Radiolysis Process for the Regeneration of Sodium Borate to Sodium Borohydride Dr. Dennis Bingham Kraig Wendt Bruce Wilding **Idaho National Engineering and Environmental Laboratory** May 25-26, 2004 This presentation does not contain any proprietary or confidential information. # **Objectives:** Develop a viable method for regenerating sodium borohydride from sodium borate, to meet DOE's fuel cost target of \$1.50/kg H₂. - Demonstrate radiological methods of converting borate to borohydride - Validate earlier observations, outcomes, and results - Initiate processes for identifying, qualifying and quantifying conversion mechanisms - Estimate production capability of process ### **Targets and Barriers** - DOE Technical Barriers for Chemical Hydride Storage Systems - A Cost - C Efficiency - G Life Cycle and Efficiency Analysis - Q Regeneration Processes for Irreversible Systems - R By-Product Removal - DOE Technical Targets for Chemical Hydride Storage Systems for 2010 - Fuel Cost \$1.50 per gasoline gallon equivalent ### **Procedure** - Radioactive sources used (Cs¹³⁷,Co⁶⁰,Sr⁹⁰,X-ray) - Both Tetraborate and Metaborate tested at controlled concentrations TetraborateNa₂B₄O₇ Metaborate NaBO₂ - DI water sample used for baseline comparison - Vapor space sampling of converted hydrogen - NMR and XRD analysis - 1,3,4,7,14, and 20 day samples tested thus far # **Challenges** - Very little information is known about borate radiochemistry mechanisms and reactions - Limiting borate solubility's in water - Limiting detection methods for discriminating converted borohydride (analytical issues) - Aqueous stabilization issues of borohydride (prevent back reaction to borate) # **Project Safety** - Safety Analysis Processes - Independent Hazard Review Process - Environmental Checklist - Hazards Identified - Chemical hazards (mitigate by using proper PPE) - Hydrogen gas and air mixtures - Pressure building in bottles due to the release of Hydrogen and Oxygen (mitigate by controlling sample size) - Radiation exposure (technical, facility, and security processes to minimize radiation exposure) # **Technical Accomplishments** - Duplicated FY02 tests in Jan and Mar/Apr 2004 (5 times equivalent hydrogen production quantified) - Duplicated the ability to generate hydrogen from borate solution (3 times in CY04 obtained the same yield efficiency) - Developing analytical method/process - Quantified absorbed radioactive energy - Have some indication analytically of the possibility of borate to borohydride generation - Vary parameters to increase ability to detect borohydride (e.g., nmr, x-ray diffraction) - Use solid or paste borate material - Use more radioactive energy per time - Work to provide stabilized aqueous solution for borohydride - Dehydrate borate/borohydride solution - Radiolysis of borate showed 53% conversion efficiency ### **NMR Spectra of Control and Actual Samples** BNMR (sodium borate - control sample) ¹¹B NMR (sodium borate peak) BNMR (sodium borohydride – control sample) ¹¹B NMR (sodium borohydride peak) # **Hydrogen Production from Borate Conversion** ### Radioactive Waste Energy Rough Estimates #### **Commercial Reactor Waste** - Commercial power plants produce 7.52E9 Ci/yr-reactor waste Approximately 103 reactors in the U.S. that have been running for 25 years. - Spent waste is being removed from the reactors every 18 months - Assuming new waste replaces waste with low decay rates and using an average 2.28E8 Ci/yr-reactor. - Borate to borohydride conversion requires 1440 kJ/mole - 325 M kg/yr Hydrogen produced per year - At \$1.50/kg Hydrogen production creates \$486 M per year - Reclassifies waste into a usable product #### **Commercial Reactor Radiation** - Utilizing 10% of the available radiation in a commercial reactor - 1.0 B kg/yr of Hydrogen produced per reactor ### **Interactions and Collaborations** Millennium Cell Discussed radiation concepts and conversion rates Collaboration on the use of ruthenium Idaho State University Radiation measurement to verify amount absorbed Analysis of chemical reactions ### **Technical Team's Comments and Resolutions** - Verify identification of borohydride (e.g., nmr, x-ray diffraction) - Verify 53% conversion - Determine mass and energy balances - Investigate methods to eliminate or greatly reduce aqueous back reaction of borohydride - Continue to provide more data ### **Future Work** - Continue investigating methods of improving efficiency and yield - Identify methods to control back reactions of borohydride - Quantify the impact of different radiation sources - Investigate the impact of catalysts - Qualify conversion mechanism - Applicability of this process to other chemistries # **INEEL Project Team** | • | Bruce Wilding | Sr Advisory Engineer | 208-526-8160 | wilding@inel.gov | |---|---------------------|----------------------|--------------|-------------------| | • | *Dr. Dennis Bingham | Consulting Engineer | 208-526-3452 | bingdn@inel.gov | | • | *Kraig Wendt | Advisory Engineer | 208-526-3860 | wendkm1@inel.gov | | • | Kerry Klingler | Advisory Engineer | 208-526-4516 | klinkm@inel.gov | | • | Thor Zollingler | Advisory Engineer | 208-526-3484 | zollwt@inel.gov | | • | Troy Tranter | Sr Advisory Engineer | 208-526-5447 | ttranter@inel.gov | * Presenters